M STRO Ň AL-TR-1991-0105 NMRI-91-90 # AD-A256 169 EVALUATION OF THE TOXIC EFFECTS OF A 90-DAY CONTINUOUS EXPOSURE OF RATS TO WATER-IN-OIL HYDRAULIC FLUID EMULSION E. R. Kinkead R. E. Wolfe S. K. Bunger H. L. Leahy E. C. Kimmel SDTIC SELECTE OCT 1 6 1992 C MANTECH ENVIRONMENTAL TECHNOLOGY, INC. P.O. BOX 31009 DAYTON, OH 45431-0009 G. Marit, Maj, VC, USA OCCUPATIONAL AND ENVIRONMENTAL HEALTH DIRECTORATE TOXICOLOGY DIVISION SEPTEMBER 199 DEFENSE TECHNICAL INFORMATION CENTER 9227142 92 FINAL REPORT FOR THE PERIOD JUNE 1990 THROUGH MAY 1991 Approved for public release; distribution is unlimited. AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO 45433-6573 #### NOTICES When U S Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise, as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. Please do not request copies of this report from the Harry G. Armstrong Aerospace Medical Research Laboratory. Additional copies may be purchased from: National Technical Information Service 5285 Port Royal Road Springfield, Virginia 22161 Federal Government agencies and their contractors registered with Defense Technical Information Center should direct requests for copies of this report to: Defense Technical Information Center Cameron Station Alexandria, Virginia 22314 TECHNICAL REVIEW AND APPROVAL AL-TR-1991-0105 NMRI-91-90 The experiments reported herein were conducted according to the "Guide for the Care and Use of Laboratory Animals," Institute of Laboratory Animal Resources, National Research Council. This report has been reviewed by the Office of Public Affairs (PA) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. This technical report has been reviewed and is approved for publication. FOR THE COMMANDER JAMES N. MCDOUGAL, Lt Col, USAF, BSC Deputy Director, Toxicology Division **Armstrong Laboratory** | | RE | PORT DOCUMENTATION P | AGE | | OMB No. 0704-0188 | |----------------|-----------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------| | data<br>this l | needed, and completing and reviewing the collec- | ion is estimated to average 1 hour per response, inclu-<br>ction of information. Send comments regarding this b<br>ectorate for information Operations and Reports. 121<br>shington, DC 20503. | urden estimate or any other a | spect of this collection of informati | on including suggestions for reducing | | 1. | AGENCY USE ONLY (Leave Blank) | 2. REPORT DATE September 1991 | 1 | AND DATES COVERED<br>une 1990 - May 1991 | | | <b>4</b> . | Water-in-Oil Hydraulic Fluic AUTHOR(S) | ts of a 90-Day Continuous Expost<br>I Emulsion K. Bunger, H. L. Leahy, and E. C. | | 5. FUNDING NUMBERS Contract F33615 96 PE 62202F TA 630200 WU 63020002 | 0 C 0532 | | 7. | PERFORMING ORGANIZATION NAM<br>ManTech Environmental Tec<br>P.O. Box 31009<br>Dayton, OH 45431-0009 | | | 8. PERFORMING ORGA<br>REPORT NUMBER | NIZATION | | 9. | SPONSORING/MONITORING AGENC<br>AL/OET<br>Armstrong Laboratory<br>Wright Patterson AFB, OH | | | 10. SPONSORING/MONI<br>AGENCY REPORT NU<br>AL-TR-91-0105<br>NMRI-91-90 | | | 11. | SUPPLEMENTARY NOTES | | | | | | 12a | DISTRIBUTION/AVAILABILITY STATE Approved for public release; | | | 12b. DISTRIBUTION CODE | | | | tests using this hydraulic flu<br>determine the possible toxic<br>animals were exposed to eithe<br>organ weights, or clinical che | ing used in submarines as a hyduid indicated minimal toxicity, hazard that might be encounted to 2 or 1 0 mg hydraulic fluid nemistry parameters at the concluded to exposure. Under conditable fluid/m³ or less | A continuous 9-<br>ed from continuou<br>13. No treatment 1<br>usion of the study | 0 day inhalation stu<br>is exposure to Naval<br>related effects were no<br>Histopathology exa | dy was initiated to<br>personnel. The test<br>oted in body weights,<br>amination of the test | | | SUBJECT TERMS ( 344 Rats, Hydraulic Fluid, Ir | nhalation, Oil in Water, Water in | ı (nl | | MBER OF PAGES | | | | | | 16. PRI | CE CODE | | 17. | SECURITY CLASSIFICATION<br>OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19 SECURITY CLASSI<br>OF ABSTRACT | FICATION 20. LIN | NITATION OF ABSTRACT | | | UNCLASSIFIED | UNCLASSIFIED | UNCLASS | IFIED | UL | #### PREFACE This is one of a series of technical reports describing results of the experimental laboratory programs conducted at the Toxic Hazards Research Unit, ManTech Environmental Technology, Inc. This document serves as a final report on the toxic effect of continuous exposure to water-in-oil hydraulic fluid emulsion. The research described in this report began in June 1990 and was completed in May 1991 under U.S. Air Force Contract Nos. F33615-85-C-0532 and F33615-90-C-0532 (Study Nos. USN 0-81.2 and N08). Maj. James N. McDougal served as Contract Technical Monitor for the U.S. Air Force, Armstrong Laboratory, Toxicology Division. This study was sponsored by the U.S. Navy under the direction of CAPT David A. Macys, MSC, USN. The work was supported by the Naval Medical Research and Development Command Task M0096-004-0006. Opinions contained herein are those of the authors and are not to be construed as official or reflecting the view of the Department of the Navy or the Naval Services at large. The animals used in this study were handled in accordance with the principles stated in the Guide for the Care and Use of Laboratory Animals, prepared by the Committee on Care and Use of Laboratory Animals of the Institute of Laboratory Animal Resources, National Research Council, Department of Health and Human Services, National Institute of Health Publication #86-23, 1985, and the Animal Welfare Act of 1966, as amended NTIS GRAAL GO DTAC TAB UNADROUNCED JUNITIESTICAL By Distribution/ Availability Codes Availability Codes Availability Codes Availability Codes # TABLE OF CONTENTS | SEC | CTION | PAGE | |-----|-------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------| | | PREFACE | 1 | | | LIST OF TABLES | 3 | | | LIST OF FIGURES | 4 | | | ABBREVIATIONS | 5 | | 1 | INTRODUCTION | 6 | | 2 | MATERIALS AND METHODS Animals Test Material Exposure Regimen and Response Assessment Test Material Generation and Analysis Statistical Analysis | 8<br>8<br>8<br>10<br>10 | | 3 | RESULTS | 12 | | 4 | DISCUSSION | 20 | | 5 | REFERENCES | 22 | | | APPENDIX A Mean Body Weights of F-344 Rats from a 90-Day Continuous Exposure to Water-in-Oil Hydraulic Fluid Emulsion | 23 | | | QUALITY ASSURANCE STATEMENT | 24 | # LIST OF TABLES | ABL | E | PAGE | |-----|----------------------------------------------------------------------------------------------------------------------------------|------| | 1 | Statistical Analysis of Water-in-Oil Hydrautic Fluid Emulsion Concentrations Inhaled by Male and Female F-344 Rats for 90 Days | 12 | | 2 | Mean Serum Chemistry Values of Male F-344 Rats Following a 90-Day Continuous Exposure to Water-in-Oil Hydraulic Fluid Emulsion | 13 | | 3 | Mean Serum Chemistry Values of Female F-344 Rats Following a 90-Day | | | | Continuous Exposure to Water-in-Oil Hydralic Fluid Emulsion | 13 | | 4 | Organ Weights and Organ-to-Body Weight Ratios of Male F-344 Rats Following a 90-Day Continuous Inhalation Exposure to | | | | Water-in-Oil Hydraulic Fluid Emulsion | 14 | | 5 | Organ Weights and Organ-to-Body Weight Ratios of Female F-344 Rats | | | | Following a 90-Day Continuous Inhalation Exposure to Water-in-Oil Hydraulic Fluid Emulsion | 15 | | 6 | Incidence of Kidney and Lung Histopathologic Findings in Male | | | | and Female F-344 Rats Following 30-Days Continuous Exposure to Water-In-Oil Hydraulic Fluid Emulsion | 17 | | 7 | Incidence of Kidney and Lung Histopathologic Findings in Male | | | | and Female F-344 Rats Following 60-Days Continuous Exposure to Water-in-Oil Hydraulic Fluid Emulsion | 18 | | 8 | Incidence of Kidney and Lung Histopathologic Findings in Male and | | | | Female F-344 Rats following 90-Days Continuous Exposure to Water-in-Oil Hydraulic Fluid Emulsion | 18 | | • | | ,0 | | 9 | Incidence of Kidney and Lung Histopathology 30 Days Postexposure Following 90-Days Continuous Exposure to Water-in-Oil Hydraulic | | | | Fluid Emulsion | 19 | | 10 | Incidence of Kidney and Lung Histopathology 60 Days Postexposure Following 90-Days Continuous Exposure to Water-in-Oil Hydraulic | | | | Fluid Emulsion | ٠9 | | 11 | Incidence of Kidney and Lung Histopathology 90 Days Postexposure | | | | Following 90-Days Continuous Exposure to Water-in-Oil Hydraulic | 19 | | | | | # LIST OF FIGURES | IGU | RE | PAGE | |-----|-----------------------------------------------------------------------------------------------------------------------------|------| | 1 | Infrared Spectrum of Houghto-Safe <sup>4</sup> 5047F Generated Using a Beckman Acculab 4 Infrared Spectrophotometer | 9 | | 2 | Effect of a 90-Day Continuous Inhalation Exposure to Water-in-Oil Hydraulic Fluid Emulsion on Mean Body Weights of Male and | | | | Female F-344 Rats | 16 | #### **ABBREVIATIONS** APS Aerodynamic particle sizer C Celsius cm Centimeter dyn Dyne F-344 Fischer 344 (rats) g Gram h Hour IR Infrared kg Kilogram L Liter m Meter m<sup>2</sup> Meter squared m<sup>3</sup> Meter cubed mg Milligram MMAD Mass median aerodynamic diameter μm Micrometer N Number NMRI/TD Naval Medical Research Institute, Toxicology Detachment p Probability psi Pounds per square inch S Newtons seconds/m<sup>2</sup> sec Second SEM Standard error of the mean #### INTRODUCTION The Navy is interested in a commercial water-in-oil emulsion for use in submarine high-pressure, internal hydraulic fluid systems. The water-in-oil emulsion class of compounds consists of stable emulsions that contain 40% water homogeneously dispersed as micronic or submicronic size droplets in a 60% continuous oil phase. The oil phase is formulated from a high quality petroleum-based oil compound with special additives to give the final product added lubricity, corrosion protection, emulsion stability, and resistance to bacterial and fungal contamination. Chemical analyses of four water-in-oil hydraulic fluids previously studied in this laboratory indicated that ethylene glycol concentrations were approximately two percent (Kinkead et al., 1987). A 90-day continuous exposure to a hydraulic fluid containing approximately 35% ethylene glycol resulted in increased relative liver weights at both test concentrations (10 and 100 mg/m³) in female rats only (Wall et al., 1990). At the high concentration, increased numbers of pulmonary macrophages were noted in rats, rabbits, and hamsters. It has been reported (Roberts and Seibold, 1969) that macaque monkeys receiving ethylene glycol in drinking water (0.25 to 10%) developed renal pathologic effects resulting mainly from deposition of calcium oxalate crystals. However, kidney lesions were not noted in the above inhalation study Previously conducted limit tests (oral, dermal, and inhalation) using water-in-oil hydraulic fluid emulsions indicated minimal toxicity (Kinkead et al., 1987). However, the inhalation exposures were low airborne concentrations due to the difficulty of aerosolizing these emulsions using conventional aerosol generators. The development of an aerosol generator (Kimmel and Leahy, 1990) capable of operating at high pressure (1000 psi) allowed for inhalation exposure evaluations at higher aerosol concentrations. As these emulsions were scheduled to undergo sea trials in mid-1990, it was important to evaluate the possible toxic hazard that might be encountered during long-term continuous exposure to Naval personnel. Aerosol inhalation exposures are hazards aboard Naval vessels where the crew's working and living environment are often the same. The Naval Medical Research Institute, Toxicology Detachment (NMRI/TD) has provided information on industrial hygiene surveys aboard ships that indicated operationally observed aerosol concentrations of 0.2 mg/m<sup>3</sup> maximum (0.1 mg/m<sup>3</sup> average) for glycol-based hydraulic fluids. Based on these industrial hygiene data, a continuous exposure to 0.2 mg/m<sup>3</sup> was chosen as the low-concentration exposure and 1.0 mg/m<sup>3</sup> as the high-concentration exposure. The low concentration simulates realistic shipboard conditions, whereas the high concentration might be expected to simulate worst-case conditions This study was designed to determine and evaluate the potential toxic effects from a 90-day continuous exposure of water-in-oil hydraulic fluid aeroso: to rats in Thomas Dome inhalation chambers. An air-exposed control group was also maintained under identical conditions. #### MATERIALS AND METHODS #### ANIMALS Upon receipt from Charles River Breeding Labs (Raleigh, NC), male and female Fischer 344 (F-344) rats were quality control tested prior to use in the studies. All rats were identified by tail tattoo. The rats were randomized using a proprietary modular software system (PATH/TOX<sup>4</sup> System, Xybion Medical Systems, Cedar Knoll, NJ) which assigned animals to groups. They were group housed (three per cage) in clear plastic cages with wood-chip bedding prior to the study. The rats (11 weeks of age at initial exposure) were then individually housed in wire-mesh stainless steel cages and assigned to specific exposure cage locations. Automatic water and feed (Purina Formulab #5008) were available ad libitum except when food was removed for 12 h prior to sacrifice. Ambient temperatures were maintained at 21 to 25 °C and the light/dark cycle was set at 12-h intervals (light cycle starting at 0700 h). #### TEST MATERIAL The water-in-oil hydraulic fluid emulsion was supplied by NMRI/TD. It was produced by E.F. Houghton and Company under the trade name Houghto-Safe® 5047F. The emulsion is described in the Material Safety Data Sheet as being 30 to 60% mineral oil (CAS No. 64741-89-5), 1 to 10% ethylene glycol (CAS No. 107-21-1), and the remainder water. Figure 1 is a typical infrared (IR) spectrum of the supplied hydraulic fluid emulsion. The primary use of IR spectra was for qualitative analysis of the supplied test material before use and for comparison with the spectra of pure mineral cit, ethylene glycol, and exposure aerosol droplets to determine the composition of these droplets. Pertinent physical properties of the test material are as follows. | 101 70 | |------------------------------------------| | 0 92 | | 30 to 60 | | 9 00 | | $8.3 \times 10^{2} (N \times S) / m^{2}$ | | 35 dyn 'cm | | white, milky fluid | | | Figure 1. Infrared Spectrum of Poughto-Safe\* 5047F Generated Using a Beckman Acculab 4 Infrared Spectrophotometer. #### EXPOSURE REGIMEN AND RESPONSE ASSESSMENT Groups of 60 male and 60 female F-344 rats were placed in 25-m<sup>3</sup>. Thomas Dome chambers (Thomas, 1965) and exposed continuously (23 h/day) to either air alone, or 0.2 or 1.0 mg water-in-oil hydraulic fluid emulsion/m<sup>3</sup> for 90 days. Records were maintained for body weights, signs of toxicity, and mortality. Ten rats per sex per group (including controls) were sacrificed following 30, 60, and 90 days of exposure. Additional groups of 10 rats per sex per group were sacrificed at 30, 60, and 90 days postexposure. The high concentration and control animals sacrificed following the termination of the inhalation study had a complete histopathologic examination. Because no treatment-related lesions were found in the high concentration animals, histological examinations were not performed on tissues from the low concentration group. The rats serially sacrificed during exposure or postexposure had only lungs and kidneys examined histopathologically. Tissues for histopathologic examination were fixed in 10% neutral-buffered formalin, trimmed, and further processed via routine methods for hematoxylin and eosin-stained paraffin-embedded sections (Luna, 1968). Wet tissue weights were determined on adrenals, brain, heart, kidney, liver, lungs, ovaries/testes, spleen, and thymus on all animals sacrificed at exposure termination. Additionally, blood was drawn for hematology and clinical chemistry assays. Erythrocytes were enumerated on a Coulter counter (Coulter Electrics, Hialeah, FL), and sera for clinical chemistry evaluation were assayed on an Ektachem 700XR (Eastman Kodak, Rochester, NY). Selected hematological parameters and absolute leukocyte differentials were determined according to established procedures #### TEST MATERIAL GENERATION AND ANALYSIS The test material was generated under conditions simulating a pin-point breach in a hydraulic system. Aerosol of the hydraulic fluid emulsion was generated through a micro-orifice misting nozzle-hydraulic pump system in which the test material was maintained at 1000 psi pressure (Kimmel and Leahy, 1990). Separate generators were used for each concentration tested. Continuous monitoring of aerosol concentration was performed by near-forward angle light-scattering (RAM-S, MiE, inc., Bedford, MA). The daily concentration was calculated from the E.AM-S continuous analysis as processed by the Toxic Hazards Research Unit data acquisition system from 1300 to 1400 individual data points. The nonexposure period needed for animal maintenance was not included in the calculations, therefore, the daily average represents only the approximately 23 h exposure period. Aerodynamic particle size was determined twice daily using an aerodynamic particle sizer (APS 33B, TSI Inc., St. Paul, MN). Particle size was confirmed weekly using a Cascade Impactor. A Miran IA (Foxboro, S. Norwalk, CN) longpath IR was used for continuous ethylene glycol analysis. A detailed description of the sampling systems and calibration procedures is described in Kimmel and Leahy, 1990. ## STATISTICAL ANALYSIS Comparisons of mean body weights were performed using a two-factorial analysis of variance. A two-factorial analysis of variance with multivariate comparisons was used to analyze clinical chemistry and organ weight data (Barcikowski, 1983, Dixon, 1990). The histopathology data were analyzed using Yates' corrected Chi-square (Zar, 1974). Chamber concentrations were analyzed by standard statistical methods using BMDP 1-D (Dixon, 1990). #### **RESULTS** The ethylene glycoi vapor concentration present in the 0.2 mg hydraulic fluid/m $^3$ atmosphere was below detectable limits. Ethylene glycol concentration in the high exposure atmosphere was only slightly above minimal detectable limits. The average weekly mean concentration of ethylene glycol in this exposure chamber ranged from 0.2 to <0.4 mg/m $^3$ for an overall average concentration of <0.3 mg/m $^3$ A comparison of the IR spectra of freshly collected aerosol droplets with those of pure mineral oil, ethylene glycol, and neat 5047F hydraulic fluid indicated that the aerosol droplets were virtually pure mineral oil, the spectra being void of absorbance bands attributable to water or ethylene glycol Details of the atmosphere analysis are described in Kimmel and Leahy (1990) Generation of desired aerosol concentrations occurred with few problems, and mean chamber concentrations were maintained within 10% of the target concentrations. Mean concentrations for each exposure chamber, including high and low daily mean concentrations, are provided in Table 1. There was good agreement in comparison of the mass median aerodynamic diameter (MMAD) values obtained by the two sizing methods, however, the values in the table are those obtained using the aerodynamic particle sizer (APS) TABLE 1. STATISTICAL ANALYSIS OF WATER-IN-OIL HYDRAULIC FLUID EMULSION CONCENTRATIONS INHALED BY MALE AND FEMALE F-344 RATS FOR 90 DAYS | Target Concentration , mg/m <sup>3</sup> | 0 20 | 1.00 | |------------------------------------------|--------|--------| | Mean Concentration, mg/m <sup>3</sup> a | 0 20 | 1 04 | | Standard Error | < 0.01 | < 0 01 | | Lowest Daily Mean, mg/m <sup>3</sup> | 0 18 | 0 95 | | Highest Daily Mean, mg/m <sup>-2</sup> | 0 26 | 1 13 | | Aerosol Size Distribution | | | | Mean MMAD (μm) <sup>a</sup> | 2 80 | 3 09 | | Geometric standard deviation (µm) | 1 42 | 1 45 | Mean of daily means CAPS data Mean body weights of the Eydraulic fluid exposed rats were not statistically different from the control animals at any of the weighing periods (Figure 2 and Appendix A). Clinical chemistry values for male and female rats evaluated following termination of the 90-day exposure period are listed in Tables 2 and 3, respectively. No treatment-related effects were noted in any parameters examined TABLE 2. MEAN® SERUM CHEMISTRY VALUES OF MALE F-344 RATS FOLLOWING A 90-DAY CONTINUOUS EXPOSURE TO WATER-IN-OIL HYDRAULIC FLUID EMULSION | | ( | Cont | rot | 0. | 2 m | g/m³ | 1. | 0 mg | /m3 | |----------------------|-------|------|------------|-----------------|----------|-------|-------|----------|-------| | Glucose | 167 2 | ± | 6 0 | 175 2 | ± | 4.0 | 165 3 | ± | 5 5 | | BUN | 13 1 | ± | 0 <b>6</b> | 12.8 | ± | 0 6 | 13 9 | ± | 07 | | Creatinine | 0.3 | ± | < 0 1 | 0 3 | ± | < 0.1 | 0.3 | ± | < 0 1 | | Sodium | 143.0 | ± | 0 4 | 143 5 | ± | 0 3 | 142.5 | ± | 0.4 | | Potassium | 5 0 | ± | 0 2 | 4 9 | ± | 0 1 | 5 2 | ± | 0.1 | | Chloride | 97 8 | ± | 0 3 | 98 3 | ± | 0 4 | 98.3 | <u>+</u> | 0 3 | | Calcium | 11 4 | ± | 0 1 | 11.5 | ± | 0 1 | 11.4 | ± | 0.1 | | Phosphorus | 8 3 | ± | 0 2 | 8 3 | ± | 0 2 | 8 0 | ± | 0 3 | | Total Protein | 6 2 | ± | < 0 1 | 6 3 | ± | < 0 1 | 6 2 | ± | < 0.1 | | Albumin | 3 3 | ± | < 0 1 | 3 3 | ± | < 0 1 | 3 4 | ± | < 0 1 | | AST | 73.3 | ± | 5 3 | 69 5 | <u>+</u> | 3 2 | 78 5 | ± | 3 9 | | ALT | 51 9 | ± | 2 1 | 52 <del>9</del> | ± | 2 5 | 59.1 | <u>*</u> | 3 3 | | Alkaline Phosphatase | 163.8 | ± | 138 | 152 7 | ± | 12.8 | 175 0 | ± | 14.5 | •Mean ± SEM, N = 10 TABLE 3. MEAN® SERUM CHEMISTRY VALUES OF FEMALE F-344 RATS FOLLOWING A 90-DAY CONTINUOUS EXPOSURE TO WATER-IN-OIL HYDRAULIC FLUID EMULSION | | ( | Cont | rol | 0. | 2 mg | g/m <sup>3</sup> | 1. | 0 mg | /m <sup>3</sup> | |----------------------|-------------|----------|-------|-------|----------|------------------|-------|-----------|-----------------| | Glucose | 134 4 | ± | 4.3 | 136 1 | ± | 4.5 | 135.0 | ± | 3 3 | | BUN | 16.0 | ± | 06 | 14 8 | ± | 06 | 15.7 | <u>.±</u> | 0 5 | | Creatinine | 0 4 | ± | < 0 1 | 0 4 | ± | < 0 1 | 0 4 | ± | < 0 1 | | Sodium | 143 6 | ± | 0 4 | 143 5 | ± | 0.3 | 143 2 | ± | 0 2 | | Potassium | 5 5 | <u>*</u> | 0 2 | 5 3 | ± | C 1 | 5 4 | ± | 0 1 | | Chloride | 100 7 | ± | 0 4 | 100 1 | ± | 0 4 | 100 8 | ± | 0 5 | | Calcium | 11 2 | ± | 0 1 | 11.5 | ± | 0 1 | 11.3 | ± | 0 1 | | Phosphorus | 8 0 | ż | 0 3 | 7 5 | ± | 0.4 | 76 | ± | 0 3 | | Total Protein | 6 4 | ± | G 1 | 6 6 | ± | C 1 | 6 5 | ± | 0 1 | | Albumin | 3 4 | ± | 0 1 | 3 5 | ± | < 0 1 | 3 4 | ± | 0 1 | | AST | <b>76</b> 0 | <u>:</u> | 3 9 | 76.4 | ± | 3 4 | 73 0 | ± | 16 | | ALT | 50 9 | <u> </u> | 2.5 | 56 2 | <b>±</b> | 2 3 | 48 1 | ± | 1 5 | | Alkaline Phosphatase | 101.5 | <u> </u> | 6 2 | 123 7 | <u>*</u> | 16 9 | 122 7 | ± | 6 5 | Mean ± SEM N=10 Organ weights examined at the conclusion of the continuous inhalation exposure revealed no treatment-related differences in treated animals when compared with their respective control groups (Tables 4 and 5). ORGAN WEIGHTS (g)<sup>a</sup> AND ORGAN-TO-BODY WEIGHT RATIOS (%) OF MALE F-344 RATS FOLLOWING A 90-DAY CONTINUOUS INHALATION EXPOSURE TO WATER-IN-OIL HYDRAULIC FLUID EMULSION TABLE 4. | | C | ont | rol | 0.2 | m | g m³ | 1.0 | ) mg | J/m <sup>3</sup> | |-------------------------|-------|----------|--------|--------------|----------|--------|-------|----------|------------------| | Kidney | 2 16 | ± | 0.05 | 2 16 | ± | 0 06 | 2 21 | ± | 0 05 | | Ratiob | 0 61 | ± | 0 01 | 0.61 | ± | 0 01 | 0 63 | ± | 0 01 | | Heart | 0 97 | ± | 0 02 | û <b>9</b> 9 | ± | 0 02 | 1 03 | ± | 0 03 | | Ratio | 0 28 | ± | < 0 01 | 0 28 | ± | < 0 01 | 0 30 | ± | 0 01 | | Brain | 1 85 | <u>*</u> | 0 03 | 1 87 | ± | 0 03 | 1 89 | <u>*</u> | 0 02 | | Ratio | 0 53 | <u>+</u> | 0 01 | 0 53 | ± | 0 01 | 0 54 | ± | 0 01 | | Liver | 10 32 | ± | 0 33 | 10 45 | ± | 0 30 | 10 62 | ± | 0 31 | | Ratio | 2 93 | ± | 0 06 | 2 97 | <u>+</u> | 0 05 | 3 04 | ± | 0 06 | | Spleen | 0 62 | ± | 0 02 | 0 60 | ± | 0 01 | 0 63 | ± | 0 01 | | Ratio | 0 18 | ± | < 0 01 | 0 17 | ± | < 0 01 | 0.18 | ± | < 0 01 | | Thymus | 0 27 | ± | 0 02 | 0 26 | ± | 0 01 | 0 30 | ± | 0 02 | | Ratio | 0 08 | ± | 0 01 | 0 07 | ± | < 0 01 | 0 09 | ± | < 0 01 | | Lungs | 1 62 | ± | 0 05 | 1 62 | ± | 0 04 | 1 74 | ± | 0 04 | | Ratio | 0 46 | ± | 0 02 | 0 46 | ± | 0 01 | 0 50 | ± | 0.01 | | Adrenals | 0 05 | ± | < 0 01 | 0 05 | ± | < 0 01 | 0 05 | <u>*</u> | < 0 01 | | Ratio | 0.01 | ± | < 0 01 | 0.01 | ± | < 0.01 | 0 01 | ± | 0 01 | | Test <b>es</b> | 3 04 | ± | 0 04 | 2 92 | ± | 0 07 | 2 94 | ± | 0 05 | | Ratio | 0 87 | ± | 0 02 | 0 83 | ± | 0 02 | 0.84 | ± | 0 01 | | Whole Body <sup>c</sup> | 352 4 | ± | 7 4 | 351 4 | ± | 7.2 | 348 8 | ± | 5 3 | Minar ± SEM N = 10 To gar weightbody weight x 100 Fasted weights TABLE 5. QRGAN WEIGHTS (g) AND ORGAN-TO-BODY WEIGHT RATIOS (%) OF FEMALE F-344 RATS FOLLOWING A 90-DAY CONTINUOUS INHALATION EXPOSURE TO WATER-IN-OIL HYDRAULIC FLUID EMULSION | | C | ont | rol | 0.2 | ? m | g m³ | 1.0 | ) mg | m <sup>3</sup> | |-------------------------|-------|----------|---------|-------|----------|--------------|-------|----------|----------------| | Kidney | 1 23 | ± | 0 C3 | 1 21 | <u> </u> | υ <b>ΰ</b> 2 | 1 17 | ± | 0 02 | | Ratiob | 0 68 | ± | 0 02 | ŭ 67 | <u>+</u> | G C1 | 0 65 | ± | 0.019 | | Heart | 0 65 | ± | 0 02 | 0 65 | ± | 0.01 | 1 60 | ± | 0 01 | | Ratio | 0.36 | ± | 0 01 | 0 36 | ± | 0 01 | 0 33 | <u>+</u> | 0 019 | | Brain | 1 75 | ± | 0 01 | 1 75 | ţ | 0 01 | 1.75 | ± | 0 02 | | Ratio | 0.97 | ± | 0 02 | 0 96 | ± | 0 01 | 0 97 | ± | 0.019 | | Liver | 4 50 | ± | 0 12 | 4 74 | ± | 0 07 | 4 52 | <u>*</u> | 0 09 | | Ratio | 2 49 | ± | - 0 04 | 2 61 | ± | 0 05 | 2 48 | <u>+</u> | 0.049 | | Spleen | 0 41 | ± | 0 0 1 | 0 40 | ± | 0.01 | 0 41 | ± | 0 01 | | Ratio | 0 23 | ± | < 0 0 1 | 0 22 | Ŧ | < 0 0 1 | 0 23 | ± | < 0 019 | | Thymus | 0.22 | ± | 0 0 1 | 0 20 | ± | 0 61 | 0 22 | ± | 0 01 | | Ratio | 0.12 | ± | 0 01 | 0 11 | ± | 0 01 | 0 12 | <u>+</u> | < 0.019 | | Lungs | 1 13 | ± | 0 03 | 1.15 | ± | 0 03 | 1 10 | ± | 0 04 | | Ratio | 0 63 | ± | 0.01 | 0 63 | ± | 0 02 | 0 60 | ± | 0 029 | | Adrenals | 0 05 | <u>+</u> | < 0 01 | 0 05 | ± | < 0 01 | 0 05 | ± | < 0 01 | | Ratio | 0 03 | ± | < 0 01 | 0 03 | ± | < 0 01 | 0 03 | ± | < 0 019 | | Ovaries | 0 08 | ± | < 0 01 | 0 08 | ± | < 0 01 | 0 08 | ± | < 0 01 | | Ratio | 0 04 | ± | < 0 01 | 0 05 | ± | < 0 01 | 0 05 | ± | < 0.010 | | Whole Body <sup>c</sup> | 180 8 | ± | 3 6 | 181 5 | ± | 1.7 | 181 0 | ± | 2. <b>5</b> c | <sup>&</sup>quot;Mean ± SEM, N = 10 $<sup>\</sup>varepsilon$ Organ weight/body weight $\star$ 100 N = 9 <sup>&</sup>lt;sup>q</sup>Fasted weights \*Indicates fasted weights. Figure 2. Effect of a 90-Day Continuous Inhalation Exposure to Water-In-oil Hydraulic Fluid Emulsion on Mean Body Weights of Male and Female F-344 Rats. At necropsy, all rats were in good general condition and grossly observed lesions were rare and not treatment-related. A male rat sacrificed immediately following 90 days exposure to 1.0 mg/m<sup>3</sup> had a 0.5 cm diameter mass associated with the left external ear canal. A female rat sacrificed immediately following 90 days exposure to 1.0 mg/m<sup>3</sup> had a 0.5 cm raised yellow focus on the liver Histological examination determined that the ear lesion was a Zymbal gland tumor composed of squamous and sebaceous components and the liver lesion was a herniation of the diaphramatic lobe. Microscopic findings of kidneys and lungs taken at serial sacrifice and tissues examined immediately following the 90-day continuous inhalation exposure are listed in Tables 6 through 11 Incidence data indicate the frequent occurrence of renal tubular alteration (defined as degenerative and regenerative changes) and periglomerular sclerosis as an age-related change affecting the kidneys of predominantly male rats and pulmonary vascular mineralization involving both sexes of the control and high-concentration groups. Renal laminar concretions were noted in at least 90% of all animals examined throughout the study. An increase in interstitial inflammation was noted at 30-days postexposure in female rats only. Pertinent lesions in tissues examined immediately following the 90-day inhalation exposure included myocardial degeneration and vascular mineralization observed in both sexes and portal inflammation in the liver, primarily in the female rats (Table 8). Statistical analysis did not disclose differences in the occurrence of histopathologic lesions between high-concentration and control animals. Because no lesions attributed to the test material exposure were found in the high-concentration group, tissues from the low-concentration exposure group were not examined histologically. TABLE 6. INCIDENCE (%) OF KIDNEY AND LUNG HISTOPATHOLOGIC FINDINGS IN MALE AND FEMALE F-344 RATS FOLLOWING 30-DAYS CONTINUOUS EXPOSURE TO WATER-IN-OIL HYDRAULIC FLUID EMULSION (N = 10) | | N | lale | Female | | | | |---------------------------|------------|-----------------------|---------|-----------------------|--|--| | Organ/Lesion | Control | 1.0 mg m <sup>3</sup> | Control | 1.0 mg/m <sup>3</sup> | | | | Kidneys: | | | | | | | | Laminar concretions | 100 | •00 | 100 | 100 | | | | Fibrosis | 20 | 0 | 0 | 0 | | | | Interstitial inflammation | 20 | 10 | 10 | 0 | | | | Tubular alteration | <b>9</b> 0 | 100 | 0 | 0 | | | | Perigiomerular sclerosis | 20 | 30 | 0 | 0 | | | | Lungs: | | | | | | | | Vascular mineralization | 20 | 20 | 50 | 70 | | | TABLE 7. INCIDENCE (%) OF KIDNEY AND LUNG HISTOPATHOLOGIC FINDINGS IN MALE AND FEMALE F-344 RATS FOLLOWING 60-DAYS CONTINUOUS EXPOSURE TO WATER-IN-OIL HYDRAULIC FLUID EMULSION (N = 10) | | N | lale | Female | | | | |---------------------------|-------------|-----------|---------|-----------------------|--|--| | Organ Lesion | Control | 1.0 mg/m³ | Control | 1.0 mg/m <sup>3</sup> | | | | Kidneys: | <del></del> | | | | | | | Laminar concretions | 100 | 100 | 100 | 100 | | | | Fibrosis | 0 | 10 | ٥ | 0 | | | | Interstitial inflammation | 30 | 30 | 0 | 0 | | | | Tubular alteration | 100 | 80 | 0 | 0 | | | | Periglomerular sclerosis | 50 | 40 | 0 | 0 | | | | Lungs: | | | | | | | | Vascular mineralization | 50 | 40 | 30 | 50 | | | TABLE 8. INCIDENCE (%) OF KIDNEY AND LUNG HISTOPATHOLOGIC FINDINGS IN MALE AND FEMALE F-344 RATS FOLLOWING 90-DAYS CONTINUOUS EXPOSURE TO WATER-IN-OIL HYDRAULIC FLUID EMULSION (N = 10) | | N | lale | Female | | | |---------------------------|---------|-----------------------|---------|-----------------------|--| | Organ/Lesion | Control | 1.0 mg/m <sup>3</sup> | Control | 1.0 mg/m <sup>3</sup> | | | Liver: | | | | | | | Portal inflammation | 0 | 20 | 60 | 50 | | | Kidneys: | | | | | | | taminar concretions | 100 | 100 | 100 | 90 | | | Interstitial inflammation | 40 | 50 | 10 | 0<br>10 | | | Tubular alteration | 90 | 100 | 0 | | | | Periglomerular sclerosis | 100 | 100 | 10 | 0 | | | Lungs: | | | | | | | Vascular mineralization | 90 | 70 | 40 | δί | | | Heart: | | | | | | | Vascular mineralization | :0 | <b>2</b> Ū | 20 | Û | | | Myocardial degeneration | 80 | 75 | 70 | 50 | | TABLE 9. INCIDENCE (%) OF KIDNEY AND LUNG HISTOPATHOLOGY 30 DAYS POSTEXPOSURE FOLLOWING 90-DAYS CONTINUOUS EXPOSURE TO WATER-IN-OIL HYDRAULIC FLUID EMULSION (N = 10) | | N | lale | Female | | | |---------------------------|------------|-----------------------|---------|-----------------------|--| | Organ/Lesion | Control | 1.0 mg/m <sup>3</sup> | Control | 1.0 mg/m <sup>3</sup> | | | Kidneys: | | | | | | | Laminar concretions | 100 | 100 | 100 | 100 | | | Interstitial inflammation | <b>6</b> 0 | 80 | 0 | 50a | | | Tubular alteration | 100 | 100 | 10 | 10 | | | Periglomerular sclerosis | 90 | 90 | 40 | 30 | | | Lungs: | | | | | | | Vascular mineralization | 100 | 70 | 70 | 60 | | <sup>#=</sup> Sign ficantly different from control, < 0.01 TABLE 10. INCIDENCE (%) OF KIDNEY AND LUNG HISTOPATHOLOGY 60 DAYS POSTEXPOSURE FOLLOWING 90-DAYS CONTINUOUS EXPOSURE TO WATER-IN-OIL HYDRAULIC FLUID EMULSION (N = 10) | | N | lale | Female | | | |---------------------------|-------------------|-----------------------|---------|-----------------------|--| | Organ/Lesion | Control | 1.0 mg/m <sup>3</sup> | Control | 1.0 mg/m <sup>3</sup> | | | Kidneys: | | | | | | | Laminar concretions | 100 | 100 | 90 | 100 | | | Interstitial inflammation | 100<br><b>9</b> 0 | 80 | 10 | 10<br>40 | | | Tubular alteration | | 100 | 40 | | | | Periglomerular sclerosis | 100 | 90 | 30 | 50 | | | Lungs: | | | | | | | Vascular mineralization | 80 | 100 | 80 | 100 | | 1ABLE 11. INCIDENCE (%) OF KIDNEY AND LUNG HISTOPATHOLOGY 90 DAYS POSTEXPOSURE FOLLOWING 90-DAYS CONTINUOUS EXPOSURE TO WATER-IN-OIL HYDRAULIC FLUID EMULSION (N = 10) | | N | lale | Female | | | | |---------------------------|------------|-----------------------|------------|-----------------------|--|--| | Organ/Lesion | Control | 1.0 mg/m <sup>3</sup> | Control | 1.0 mg/m <sup>3</sup> | | | | Kidneys: | | | | | | | | Laminar concretions | 100 | 100 | 100 | 100 | | | | Fibrosis | 25 | 30 | 0 | 0 | | | | Interstitial inflammation | 100 | 80 | 10 | G | | | | Tubular alteration | 100 | 100 | 20 | 0 | | | | Periglomerular sclerosis | <b>9</b> 0 | 100 | 30 | 40 | | | | Lungs: | | | | | | | | Vascular mineralization | <b>8</b> 0 | <b>8</b> 0 | <b>6</b> 0 | 90 | | | | Interstitial fibrosis | 0 | 10 | 0 | 0 | | | #### DISCUSSION This study supports the conclusions derived from acute studies indicating that water-in-oil hydraulic fluid emulsions are associated with minimal toxicity (Kinkead et al., 1987). The emulsion used in this study (0 to 10% ethylene glycol) did not produce the toxic effects observed in the previous study using a hydraulic fluid containing 35% ethylene glycol (Wall et al., 1990). Ethylene glycol vapor concentrations, detectable only in the high concentration atmosphere, were several orders of magnitude below the threshold limit value of 127 mg/m³ recommended by the American Conference of Governmental Industrial Hygienists (1990). No treatment-related changes were noted in mean body weights, organ weights, or clinical chemistry parameters. The lack of significant differences in occurrence and severity of histopathologic lesions between the test and control groups suggested that these findings represent normal background or aging changes. The most significant difference between male and female groups was the incidence of many renal lesions. The glomerular, tubular, and inflammatory changes can be attributed to chronic progressive nephrosis of F-344 rats. This condition affects primarily male rats beginning at an early age and progresses to severe lesions by 18 to 30 months of age. Hyaline droplets are frequently observed with this condition and although not listed as a lesion in the tables, they were observed in the renal tubular epithelium of all male rats and were absent in females The renal changes which occurred at a high incidence in both controls and test chemical exposed animals are common background lesions in F-344 rats. Lamellated concretions (microliths) are particularly common among female rats, and may be observed as early as seven weeks of age (Montgomery and Seely, 1990). Hyaline droplet accumulation in renal tubules occurs primarily in male rats. A wide variety of hydrocarbon-containing chemicals has the ability to exacerbate hyaline droplet accumulation and cause more extensive degeneration of the proximal tubule epithelium (Alden, 1986). The background lesions are distinguished from lesions that might be expected to occur as a result of exposure to a material containing ethylene glycol in that calcium oxalate crystals, tubular epithelial necrosis, and vascular congestion were not present. The only neoplasm observed was a Zymbal gland tumor in one male rat. These occur infrequently as spontaneous neoplasms and can be induced by carcinogens. This neoplasm was interpreted as spontaneous in this case. Similarly, the herniation of the diaphramatic liver lobe in one female rat was interpreted as a spontaneous change. Under the conditions of this study, the water-in-oil hydraulic fluid emulsion would not be considered to be toxic. These findings suggest that the 1 mg water-in-oil hydraulic fluid emulsion/m<sup>3</sup> concentration would present no toxic hazard upon prolonged exposure #### **REFERENCES** Alden, C.L. (1986). A Review of Unique Male Rat Hydrocarbon Nephropathy. *Toxicol. Pathol.* 14:109-111. American Conference of Governmental Industrial Hygienists (1990), Threshold Limit Values for Chemical Substances and Physical Agents and Biological Exposure Indices, Cincinnati, OH, p. 21. **Barcikowski, R.S.**, ed. 1983. Computer Packages and Research Design. Lanham, Md: University Press of America. Dixon, W.J. 1990. BMDP Statistical Software. Berkeley, CA: University of California Press. Kimmel, E.C. and H.F. Leahy 1990. A High Pressure Aerosol Generator for Viscous Fluids. In: H.G. Wall, A. Vinegar, E. R. Kinkead, eds. 1990. Toxic Hazards Research Unit Annual Report, December 1990, pp. 286-300, AAMRL-TR-90-063, NMRI-90-115, Harry G. Armstrong Aerospace Medical Research Laboratory, Wright-Patterson Air Force Base, OH. Kimmel, E.C. and H.F. Leahy. 1991. A High Pressure Aerosol Generator for Viscous Fluids. AL-TR-91-0148, and NMRI-91-83, Harry G. Armstrong Aerospace Medical Research Laboratory, Wright-Patterson Air Force Base, OH. Kinkead, E.R., B.T. Culpepper, S.S. Henry, D.L. Pollard, E.C. Kimmel, V.L. Harris, R.S. Kutzman, M. Porvaznik, and R.H. Bruner. 1987. Evaluation of the Acute Toxicity of Four Water-in-Oil Emulsion Hydraulic Fluids. AAMRL-TR-87-063 (AD A-190413), Harry G. Armstrong Aerospace Medical Research Laboratory, Wright-Patterson Air Force Base, OH Luna, L.G. (ed.) 1968. Manual of Histologic Staining Methods of the Armed Forces Institute of Pathology. 3rd Ed. New York: MacGraw-Hill. Montgomery, C.A., Jr. and J.C. Seely (1990). Kidney. In: *Pathology of the Fischer Rat* (G.A. Boorman, S.L. Eustis, M.R. Elwell, C.A. Montgomery, Jr., and W.F. MacKenzie, eds.), pp. 127-153. Academic Press, San Diego Roberts, J.A. and H.R. Seibold. 1969 Ethylene glycol toxicity in the monkey. Toxicol. Appl. Pharmacol. 15:624-631. Thomas, A.A. 1965. Low Ambient Pressure Environments and Toxicity. Arch. Environ. Health 11:316-322. Wall, H.G., C.L. Gaworski, E.R. Kinkead, A. Vinegar, R.H. Bruner, and C.D. Flemming. 1990. Evaluation of the 90-Day Continuous Inhalation Toxicity of Fyrquel 220, Durad MP280, and Houghto-Safe 273. Letter Report, 26 January 1990, Harry G. Armstrong Aerospace Medical Research Laboratory, Wright-Patterson Air Force Base, OH Zar, J.H. 1974. Biostatistical Analysis Englewood Clifts, NJ: Prentice Hall, Chapter 9, pp. 105-106. MEAN® BODY WEIGHTS (g) OF F-344 RATS FROM A 90-DAY CONTINUOUS EXPOSURE TO WATER-IN-OIL HYDRAULIC FLUID EMULSION | Day | Con | Control | | 0.2 | 0.2 mg/m <sup>3</sup> | | | 1.0 mg/m³ | | | |------|---------|---------|------|---------|-----------------------|----------------|-------|-----------|-------------|------| | Male | | | | | | | | | | | | 0 | 2298 ± | 1 0 | (60) | 229 8 ± | 1 | (60) | 229 8 | <u>+</u> | 1 0 | (60) | | 14 | 2619 ± | 1.6 | (60) | 260 2 ± | 1 | 5 (60) | 257.5 | ± | 1 5 | (60) | | 28 | 287.9 ± | 1 8 | (60) | 286 2 ± | 1 | 3 (60) | 282 2 | ± | 1 7 | (60) | | 42 | 309.8 ± | 2 3 | (50) | 306 8 ± | : 1 | 9 (50) | 303.1 | <u>+</u> | 2.2 | (50) | | 56 | 325 1 ± | 2.5 | (50) | 323 7 ± | 2 | 2 (50) | 319 6 | ± | 2 5 | (50) | | 70 | 3417 ± | 3 2 | (40) | 340 8 ± | : 3 | 0 (40) | 334 1 | ± | 3 0 | (40) | | 84 | 357 3 ± | 3 3 | (40) | 3544 ± | 3 | 1 (40) | 348 9 | ± | 3.1 | (40) | | 91 | 3628 ± | 3 3 | (40) | 360 7 ± | 3 | 1 (40) | 353 3 | ± | <b>3</b> .0 | (40) | | 105 | 364 4 ± | 3 8 | (30) | 365 6 ± | : 3 | 6 (30) | 359 3 | <u>+</u> | 3 3 | (30) | | 119 | 368 7 ± | 4 6 | (20) | 370 7 ± | : 3 | 9 (20) | 366 9 | ± | 4 6 | (20) | | 133 | 373.1 ± | 5 1 | (20) | 380 8 ± | 3 | 7 (20) | 378 1 | ± | 5.0 | (20) | | 147 | 377.1 ± | 50 | (20) | 383 9 ± | 4. | (20) | 374 6 | ± | 6.6 | (20) | | 161 | 384.9 ± | 6 1 | (10) | 3948 ± | 5 | 5 (10) | 388.8 | ± | 7.1 | (10) | | | | | | Fema | le | | | | | | | 0 | 155 8 ± | 0 6 | (60) | 155 8 ± | . 0 | 5 (60) | 155 8 | ± | 0 6 | (60) | | 14 | 1590 ± | 10 | (60) | 160 S ± | 0 | 3 (60) | 161 9 | ± | 08 | (60) | | 28 | 167.2 ± | 10 | (60) | 167 1 ± | 0 | 9 (60) | 169 0 | ± | 09 | (60) | | 42 | 1730 ± | 1 3 | (50) | 1738 ± | 1 | 1 (50) | 175 9 | ± | 1 1 | (50) | | 56 | 1780 ± | 1 3 | (50) | 1749 ± | 2 | 3 (50) | 179 5 | <u>+</u> | 1 2 | (50) | | 70 | 184.1 ± | 1 6 | (40) | 186 2 ± | 1 | 5 (40) | 185 8 | <u>+</u> | 1 2 | (40) | | 84 | 1877 ± | 1 7 | (40) | 187.7 ± | 1 | 2 (40) | 187 7 | ± | 1 3 | (40) | | 9. | 187 7 ± | 1 7 | (40) | 189 7 ± | 1 | 3 (40) | 190 0 | ± | 1.3 | (40) | | 105 | 190 1 ± | 18 | (30) | 1906 ± | 1 | 3 (30) | 190 7 | ± | 1 4 | (30) | | 119 | 1913 ± | 2 1 | (20) | 1909 ± | 1 | (20) | 188 9 | ± | 1 7 | (20) | | 133 | 1970 ± | 18 | (20) | 197 1 ± | 1 | 3 (20) | 197 1 | <u>+</u> | 16 | (20) | | 147 | 199 3 ± | 18 | (20) | 200 3 ± | 2 | 0 <b>(2</b> 0) | 199 2 | ± | 18 | (20) | | 161 | 2012 ± | 2 1 | (10) | 199 6 ± | 1 | 9 (10) | 204 0 | ± | 28 | (10) | Mean + SEM (N) #### QUALITY ASSURANCE The study. Evaluation of the Toxic Effects of a 90-Day continuous Exposure of Rats to Water-in-Oil Hydraulic Fluid Emulsion, was conducted by the ManTech Environmental Technology. Inc., Toxic Hazards Research Unit under the guidance of the Environmental Protection Agency's Good Laboratory Fractices Guidelines, 40CFR PART 792. No claim will be made that this was a 'GLP' study as no attempt was made to adhere to the strict requirements of these guidelines. The various phases of this study were inspected by members of the Quality Assurance Unit. Results of these inspections were reported directly to the Study Director at the close of each inspection. #### DATE OF INSPECTION: # July 23, 1990 August 13, 1990 August 14, 1990 August 15, 1990 August 17, 1990 August 22, 1990 September 11, 1990 September 12, 1990 September 18, 1990 September 20, 1990 October 15, 1990 December 18, 1990 # July 24, 1990 August 21, 1990 September 13, 1990 September 14, 1990 October 9. 1990 October 10, 1990 October 12, 1990 October 24, 1990 November 20, 1990 January 14, 1991 May 9-16, 1991 ### ITEM INSPECTED: Weigh, randomize study animals Initiate 30-day exposure Generation system: rotameter Analytical system: grab filter Analytical system: impactor Analytical system: APS Weigh study animals 30-day sacrifice Analytical system: grab filter Analytical system: impactor Analytical system: hygrometer Analytical system: APS Weigh study animals 60-day sacrifice Analytical system: grab filter Analytical system: impactor Analytical system: APS Generation system: rotameter 90-day sacrifice 30-day post-exposure sacrifice 60-day post-exposure sacrifice 90-day post-exposure sacrifice Final report audit The Quality Assurance Unit has determined by review process that this report accurately describes those methods and standard operating procedures required by the protocol and that the reported results accurately reflect the raw data obtained during the course of the study. No discrepancies were found that would alter the interpretation presented in this Final Report. > M. G. Schneider QA Coordinator Toxic Hazards Research Unit Date 29 May 91